Division of Enterprise Technology Scorecard DIVISION OF ENTERPRISE TECHNOLOGY Fiscal Year 2016 Third Quarter | Performance | | | | Current | | |---|--|-----------|---|---|---| | Measure | How It Is Measured | Status | Target | Measure | Additional Comments/Context | | DET Customer Serv | ice Enhancement Progran | า | | | | | DET Customer Service
Rating by Agency
Leadership Group | Periodic survey responses | | 2.75 (on a 4
point scale) | 2.20 | Most recent survey done in spring 2015; survey respondents include IT directors, administrative officers and agency Secretary's offices. Next survey of same group planned for spring 2016. Internal DET employee engagement survey conducted in early 2016 and results being analyzed. | | DET Customer Service
Rating by DOA User Group | Periodic survey responses | | 3 (on a 4 point scale) | 2.80 | Most recent survey done in spring 2015; survey respondents include DOA and DOA-supported customers. Next survey of same group planned for spring 2016. | | INSPIRE Customer Service
Process Awareness
Program | Tracking DET staff attendance at
bureau-level INSPIRE Program
awareness meetings | | 100% of DET
staff by end of
July 2015 | 100% of DET
staff
completed
awareness
program | In March 2016, approximately 70 percent of DET staff attended Town Hall Meetings (hosted by David Cagigal, Herb Thompson and other DET senior leaders) for updates and discussion on DET initiatives, projects and operational results. | | IT Strategic Plan Go | oal 1: Innovate State Gove | ernment | | | | | Service Offerings
Reviewed | Number of existing DET service offerings reviewed and updated annually | | 10 per year | 6 | Services reviewed so far this calendar year include:
Network Connectivity; Business Intelligence; Web Security
Gateway; GIS; MediaSite; OBIEE. | | New Services Evaluation | Number of new service concepts
being evaluated for possible
inclusion in DET service catalog | | 10 per year | 5 | Potential services being evaluated include: Telepresence;
Application Performance Monitoring (APM);
Extract/Transform/Load (ETL); Data Analytics; Cherwell. | | DET Service Rate Reviews | Number of DET service rates reviewed annually | | 100% of High
Impact services | | Rate reviews conducted throughout fiscal year in anticipation of issuing rates for the next fiscal year. | | DET Lean (Process
Improvement) Projects | Number of projects from DET
Lean teams that have delivered
recommendations to their
executive sponsors | | 5 per calendar
year | 2 | One Lean project (Streamlining Approvals and Billing for Operational Service Requests) completed and one 5S project (Bindery Area at Bureau of Publishing and Distribution) completed in this quarter. | | DET Project Completion | Percentage of DET projects completed on time | | 69% | 73% | Target represents IT industry average plus 10%. Per
Gartner the % of IT projects delivered on time is 59%.
Eight of 11 projects completed on time during Q3. | | DET Projects on Schedule | Percentage of active projects trending on-schedule | | 69% | 81% | Target is 69% (IT industry average plus 10%; see above). 36 active projects as of 4/1/2016; 29 trending on track (green status). | | DET Projects Completed
on Budget (Non-labor
costs only) | Percentage of DET projects
completed during quarter that fell
within the estimated non-labor
budget plus no more than 10
percent | | 100% of
completed
projects within
10% of
estimated non-
labor budget | 100% | Measured quarterly. Projects measured against estimated non-labor budget as defined in the project charter. The three projects with non-labor costs all completed within their non-labor cost estimate. | | IT Strategic Plan Go | oal 2: Expand eGovernme | nt Servic | es and Acce | SS | | | eGovernment Services
Launched per Year | Number of services launched annually | | 25 | 17 | Annual eGovernment business plan produced in June of each calendar year. Current annual measurement period is June 2015 through May 2016. Seven more services launched in third quarter for a total of 17 for the year so far. | | TEACH Customer
Retention | Evaluate TEACH customer retention through monitoring how many customers come to or leave the service | | <3% Loss
Quarterly | Disconnects offset by connects = 15 (~3%) | Identification of how many customers TEACH maintains as a measure of how well the program is serving customers. Review is conducted quarterly. | | IT Strategic Plan G | oal 3: Optimize Infrastruct | ture and | Secure Info | rmation | | | | | |---|---|----------|--|---|--|--|--|--| | Service Requests
Completed by Expected
Date | Percentage of service requests completed by end dates agreed on with customers | | 75% | 80% | Measured quarterly data includes January through March 2016. | | | | | High-Priority Incident
Resolution | Percentage of high-priority incidents resolved within four hours | | 75% | 66% | Measured quarterly data includes January through March 2016. | | | | | Emergency Changes
Implemented | Percentage of emergency changes per month | | 5% or fewer
monthly | 9% | Measured quarterly data includes January through March 2016. | | | | | Security Awareness
Training | Percentage of state agency staff
who have completed 2014
security training modules | | 90% for 2014
modules | 91% achieved
for 2014
modules | Procurement activity in process for updated security awareness training product to use in the next round of training. | | | | | Limiting Need for Billing
Adjustments | Evaluate the number of adjustments made each quarter for inaccuracies in services billing and improve accuracy of data that creates monthly billing | | 8 adjustments
or fewer
quarterly | 8 adjustments
made for
January
through March
2016 | This measure represents the accuracy of data for billing as well as the timeliness of cancellation of services. | | | | | IT Strategic Plan Goal 4: Grow and Develop Our IT Workforce | | | | | | | | | | Internship Program | Number of interns participating in DET program | | 5 per year | 5 | In January through March, DET had two interns in Policy Initiatives, one in Business Services, one in Technical Architecture and Project Management, and one in Infrastructure Support (database area). One of those internships resulted in DET employment as an FTE. | | | | | Performance Reviews | DET annual performance reviews completed on time | | 100% | 100% | 209 staff performance reviews (100%) completed on time (by June 30) for fiscal year 2015. | | | | Green status indicates DET is on track to achieve performance measure target. Yellow status indicates there currently is risk of not achieving performance measure target. Red status indicates there currently is significant risk of not achieving performance measure target. Last Updated: 5/18/2016